

Dear Leesburg Resident,

The Board of Supervisors recognized March 2021 as Womenôs History Month. In addition
to the proclamation, I presented a personalized letter to six Leesburg women who are
furthering both the advancement of women and the advancement of our community:
Leesburg Mayor Kelly Burk, who is only the 4th woman since 1758 to serve as Mayor of
the Town; Leesburg Police Department Deputy Chief Vanessa Grigsby, the first woman to
attain that rank and the rank of Major; Tami Bredow, Past Chief of the Loudoun County
Volunteer Rescue Squad and current Assistant Chief and a significant force in 100
Women Strong; Tammy Carter, Chair of the I Have A Dream Committee, which organizes
the annual march honoring the Rev. Dr. Martin Luther King, Jr., and a unifying force at
Tuscarora High School and the larger Loudoun community; Gladys Burke, Past President
of the Loudoun Education Foundation, past Vice-President of the Loudoun NAACP, and
founder of ADJ Enterprises, the oldest retail business in Downtown Leesburg founded by
an African-American woman; and Ms. Paula Callaghan, who has taken her university
degree from Bolivia and turned it into an inspiring story of service in the Loudoun Free
Clinic, the Inmed Partnership for Children and the Vestry at St. Gabrielôs.

These high profile women are a beacon for little girls and provide young men and women
with an understanding of how women leading in all walks of life make things better for all
of us. They have earned the respect of the women and men they serve with and the
adoration of the young people in our community. Thank-you. You all mean a lot to me.

FY 2022 Budget

At the March budget work sessions, the Board finalized the real property tax rate at $0.98
per hundred dollars of assessed value and I cast my vote for that tax rate. It is a 5.5 cent
reduction from the current tax rate of $1.035. Lowering the tax rate will lower tax bills for
some homeowners, but not for all. If you saw a significant increase in your assessment,
your tax bill may still go up, even with a lower tax rate.

Unfortunately, while non-school County spending was budgeted to be increased
throughout many work sessions, proposed school funding was decreased by over $17
million at the last work session. This is significant, as LCPS tries to balance next yearôs 5-
day in person learning for the vast majority of students, and the needs of those preferring
online learning opportunities. An earlier school cut of over $4 million potentially
undermined the LCPS initiative to expand online learning opportunities for about 2,000
students who do better in that environment. I opposed these cuts to the schools. I was
happy to support a funding motion that could allow LCPS to eliminate athletic fees for all
students.

For the policy wonks among us, although the Board of Supervisors uses your taxes to
provide over 72% of the funding for the schools (with the state providing most of the other
28% and the federal government providing 1-2%), the Board of Supervisors does not get
to direct the School Board to fund or cut particular programs or line items. Under Virginia
state law, the Board of Supervisors gives the schools a lump sum and can make
recommendations, but, in the end, the School Board decides how the funds we give them
will be spent.

The Board of Supervisors will formally adopt the FY 2022 budget at our April 6th business
meeting.

Tax Relief Program for the Elderly and Disabled

Loudoun County Commissioner of the Revenue Robert S. Wertz Jr. announced that
participants in Loudounôs tax relief program for the elderly and disabled should have
received renewal forms. Applications and certifications for tax year 2021 were mailed to
applicants already in the program and residents who have requested an application for the
program. The filing deadline for participants already in the program is April 1st.

First-time applicants for vehicle personal property tax relief have until September 1st, and
first-time applicants for real property tax relief have until January 3rd, to file their
applications.

Applicants are encouraged to mail in their forms in the preaddressed envelope that was
included with the renewal forms. Applications for first-time applicants and details about the
program are available online here. Residents may also call 703-737-8557 to have a form
mailed to them.

My Board Member Initiative to potentially amend the Real Estate Tax Relief for Elderly or
Totally and Permanently Disabled will be discussed at the the April 6th business meeting.

Route 15 North CPAM

At the March 16th Board meeting, we initiated a Comprehensive Plan Amendment
(CPAM) for Route 15 North ï widening and safety improvements, consistent with
Concept B ïcapacity and safety improvements. Concept B (see map below) proposes the
following improvements, with asterisks (*) denoting those that require a CPAM:

1. Four-lane roadway with median/turn lanes and shoulders between
Montresor Road and the vicinity of Spinks Ferry Road where Route 15 will
be realigned to bypass the Village of Lucketts*;

2. Safety improvements north of the Village of Lucketts with a two-lane
median-divided roadway with turn lanes and shoulders between the
northern bypass and St. Clair Lane, and shoulder improvements made to
the existing two-lane roadway north of St. Clair Lane to the Potomac River*;

3. Traffic calming within the Village of Lucketts;
4. Bypass of the Village of Lucketts (east or west alignment)*;
5. Roundabouts at Montresor Road, Newvalley Church Road, and the

intersection of Stumptown Road with the Lucketts bypass;
6. Realigning intersection of Route 15 with Newvalley Church Road at a

planned roundabout at Spinks Ferry Road, and realigning intersection of
Route 15 with Limestone School Road at a planned roundabout at
Montresor Road*;

7. Traffic signal at Lovettsville Road; and
8. Bike, pedestrian, and transit service opportunities*.

https://urldefense.com/v3/__http:/r20.rs6.net/tn.jsp?f=0018P23NR6ZJKV825TdhvYZxWcJMmHP9W0Zn-NmknSb5Yn-PidgAIwSu1pPIerzmBMDaTxTTMfU2YRYhUyKaW4KaSu6V0_WGDNqWKygBfOboxVzs5C4mdF0OcgmozZeFWy3cQyuTqObyLlRbnaoEzbTQH9PAeRhdyNg&c=z27mZQR8aZtYLGy84IqTRB0CUu145RFY3obapaEeqUJ8GPgIb6hXuA==&ch=eie_S5QTCzRs7JJt8ZVd5bkFK8gxq5unZwXUSBXww4185CBdgV4BzA==__;!!IvMiCv_-VA!gXxlvhCmyO0puAckXK9HZc0RaoU1eOmWJwScMVFX5XRpGwmVH8B0n60kn--kCEduAEQxA4Xm$
https://urldefense.com/v3/__http:/r20.rs6.net/tn.jsp?f=0018P23NR6ZJKV825TdhvYZxWcJMmHP9W0Zn-NmknSb5Yn-PidgAIwSu46KyBtwxc7j9bp8wokGkXqs5nEil0pSQRsBSAjQrBVQIDDLsm77yWS8w_Hua5Cb5k3LdRwsWl0KBZf8uNlf30tqSCVc-ZMj28Q9pM3nbd2HYd9qWyjIBlQMISbR4Jlix5xGjhZSpM5sjyWAf-VZZmoX98oPRscnfY9xJscXP499nPjp7CnWxR0IjMyVhWAB5JIR4D02BijUKMZMPfjK-b4LOFfq_CA0JpuQbuYNCr0THcNjm81x5wQnWFfskWHrlxzNHsl3IEugHZIG7f9pFNuFnxUb-pvDbnRdz5bGvEhkK-ZLobPOl2ICWalaUhuZpw==&c=z27mZQR8aZtYLGy84IqTRB0CUu145RFY3obapaEeqUJ8GPgIb6hXuA==&ch=eie_S5QTCzRs7JJt8ZVd5bkFK8gxq5unZwXUSBXww4185CBdgV4BzA==__;!!IvMiCv_-VA!gXxlvhCmyO0puAckXK9HZc0RaoU1eOmWJwScMVFX5XRpGwmVH8B0n60kn--kCEduAEj3O3vt$
https://urldefense.com/v3/__http:/r20.rs6.net/tn.jsp?f=0018P23NR6ZJKV825TdhvYZxWcJMmHP9W0Zn-NmknSb5Yn-PidgAIwSu46KyBtwxc7j9bp8wokGkXqs5nEil0pSQRsBSAjQrBVQIDDLsm77yWS8w_Hua5Cb5k3LdRwsWl0KBZf8uNlf30tqSCVc-ZMj28Q9pM3nbd2HYd9qWyjIBlQMISbR4Jlix5xGjhZSpM5sjyWAf-VZZmoX98oPRscnfY9xJscXP499nPjp7CnWxR0IjMyVhWAB5JIR4D02BijUKMZMPfjK-b4LOFfq_CA0JpuQbuYNCr0THcNjm81x5wQnWFfskWHrlxzNHsl3IEugHZIG7f9pFNuFnxUb-pvDbnRdz5bGvEhkK-ZLobPOl2ICWalaUhuZpw==&c=z27mZQR8aZtYLGy84IqTRB0CUu145RFY3obapaEeqUJ8GPgIb6hXuA==&ch=eie_S5QTCzRs7JJt8ZVd5bkFK8gxq5unZwXUSBXww4185CBdgV4BzA==__;!!IvMiCv_-VA!gXxlvhCmyO0puAckXK9HZc0RaoU1eOmWJwScMVFX5XRpGwmVH8B0n60kn--kCEduAEj3O3vt$

The proposed corridor improvements are about safety. With only one narrow lane in each
direction and no paved shoulders, we cannot get emergency vehicles up Route 15 if there
is a car crash or fire. Farm vehicles are also going to benefit from these safety
improvements when entering from a side road. Staff has done an incredible job on
outreach so far--86% of residents answering surveys said this is the approach they want
to take. There will be more opportunities for public input during this 10 month CPAM
process. I will keep you informed about the dates of future public meetings. Thank you.

Expansion of COVID-19 Vaccination to all
Essential Workers

The Loudoun County Health Department expanded COVID-19 vaccination opportunities to
all Virginia Department of Health Phase 1b priority groups, which include people 65 years
of age, people 16-64 years of age with high-risk medical conditions, and eleven categories
of front-line essential workers. The Phase 1b list of essential workers includes:

1. Police, fire and hazmat personnel
2. Corrections and homeless shelter workers
3. Childcare/PreK-12 teachers/staff (public and private)
4. Food and agriculture workers (including veterinarians)
5. Manufacturing workers
6. Grocery store workers
7. Public transit workers
8. Mail carriers (USPS and private)
9. Officials needed to maintain continuity of government (including judges and

public- facing judicial workers)

10. Clergy/Faith leaders
11. Janitorial/Cleaning staff

As Loudoun County continues to invite people who have pre-registered and are on our
waitlist to make vaccination appointments, invitations to make appointments will now be
offered to anyone who meets the current Phase 1b priority group criteria. Appointments
will continue to be offered in the order in which pre-registration forms were received.

Anyone who has not yet submitted a pre-registration form for a COVID-19 vaccine is
encouraged to submit an online pre-registration form at vaccinate Virginia. Anyone who
does not have access to the internet may pre-register for a vaccine by calling 1-877-829-
4682.

Loudoun County anticipates the ability to further expand the vaccinations to the Phase 1c
priority group in April. The Virginia Department of Health has announced that anyone who
is over the age of 16 and lives or works in Virginia will be eligible for a COVID-19 vaccine
in Phase 2 of the stateôs vaccination efforts, which is expected to begin by May 1st.

COVID-19 Testing

Loudoun County has scheduled more free, drive thru COVID-19 testing events through
April. Beginning March 30th, testing events will be held on Tuesdays only, and end one
hour earlier than the testing events held over the past two months. The new COVID-19
testing schedule is now Tuesdays, 10:00 am to 1:00 pm at the following locations.

¶ March 30th: Franklin Park, 17501 Franklin Park Drive, Purcellville
¶ April 6th: Philip A. Bolen Memorial Park, 42405 Claudia Drive, Leesburg

(Enter the park on Crosstrail Boulevard from Sycolin Road)
¶ April 13th: Cascades Library, 21030 Whitfield Place, Potomac Falls (Access

the testing location in the back parking lot, near the senior center)
¶ April 20th: Dulles South Recreation & Community Center, 24950 Riding

Center Drive, South Riding
¶ April 27th: Ray Muth Sr. Memorial Park, 20971 Marblehead Drive, Ashburn

To help reduce wait times, people who plan to attend the testing events are strongly
encouraged to complete a registration form for each person who will be receiving a test
prior to arriving at the testing site.

https://urldefense.com/v3/__http:/r20.rs6.net/tn.jsp?f=0018P23NR6ZJKV825TdhvYZxWcJMmHP9W0Zn-NmknSb5Yn-PidgAIwSuz6WRPM1koyoq_bGnKogBaliPWtsLq2s4DjzCtod93k4stOIIJPuOUUr2mRnQbEq-arO7dn3xnY8SFOYEb1FkRBn2Az9bx1b4xE_nmx3oPjX&c=z27mZQR8aZtYLGy84IqTRB0CUu145RFY3obapaEeqUJ8GPgIb6hXuA==&ch=eie_S5QTCzRs7JJt8ZVd5bkFK8gxq5unZwXUSBXww4185CBdgV4BzA==__;!!IvMiCv_-VA!gXxlvhCmyO0puAckXK9HZc0RaoU1eOmWJwScMVFX5XRpGwmVH8B0n60kn--kCEduAD-Wut7Q$
https://urldefense.com/v3/__http:/r20.rs6.net/tn.jsp?f=0018P23NR6ZJKV825TdhvYZxWcJMmHP9W0Zn-NmknSb5Yn-PidgAIwSuygPtq4wu1asbkEQKaiIVPUijY4mABP18yDs7gd47ePnIEp5C3iQypov3Mqc-Kjh89wHasn0Ez1L9lhfF_ZvfHGAt1Rs92tQ2eQQDCqxCs5s&c=z27mZQR8aZtYLGy84IqTRB0CUu145RFY3obapaEeqUJ8GPgIb6hXuA==&ch=eie_S5QTCzRs7JJt8ZVd5bkFK8gxq5unZwXUSBXww4185CBdgV4BzA==__;!!IvMiCv_-VA!gXxlvhCmyO0puAckXK9HZc0RaoU1eOmWJwScMVFX5XRpGwmVH8B0n60kn--kCEduAPJIy10K$
https://urldefense.com/v3/__http:/r20.rs6.net/tn.jsp?f=0018P23NR6ZJKV825TdhvYZxWcJMmHP9W0Zn-NmknSb5Yn-PidgAIwSuy8Gqmw_QmOQv3Cype9tvdDLXBRRcn1DYhSokxLS1T-Ivg6hPHE1_OjmyuhxPdGPBWZHKbfo2iqce1fFx-2Vbk_8PjGSa13gFeWMP3AkS9q0nCslNgRWIojL60KWkRT_DgzZ0GgADD-LzdT7nzfr0a4-R2kK-OItV4bKc-JLRseqR2bieDRWB8A5Zoi6PaldlQ==&c=z27mZQR8aZtYLGy84IqTRB0CUu145RFY3obapaEeqUJ8GPgIb6hXuA==&ch=eie_S5QTCzRs7JJt8ZVd5bkFK8gxq5unZwXUSBXww4185CBdgV4BzA==__;!!IvMiCv_-VA!gXxlvhCmyO0puAckXK9HZc0RaoU1eOmWJwScMVFX5XRpGwmVH8B0n60kn--kCEduAI1VjlWx$

Amazon REACH Funding

Amazon is providing $75 million in Resources Enabling Affordable Community Housing
(REACH) Program funding for affordable housing in the Northern Virginia region. The
Virginia Housing Development Authority (VHDA) administers those funds through grants
and low-interest financing programs focused on lower-income rental housing in the City of
Alexandria, Arlington County, City of Falls Church, City of Fairfax, Fairfax County,
Loudoun County, City of Manassas, City of Manassas Park, and Prince William County.
These localities were invited to submit funding applications to VHDA by December 31,
2020.

In December 2020, the Office of Housing submitted an Amazon REACH application for
$3.75 million to support two affordable housing developments in Loudoun County:
Tuscarora Crossing Phase 1 and The View at Broadlands. Proposed developments had to
meet a number of criteria provided by Virginia Housing. On February 25th, the Office of
Housing was notified that our application was approved. The County will receive the full
$3.75 million requested. The View at Broadlands will receive a 0% cash flow loan of $2.75
million to provide 50% Area Median Income units in its upcoming 93-unit development;
these lower income units are made possible because of the Amazon REACH funds.
Tuscarora Crossing Phase 1 will receive $1 million as a 0% cash flow loan and this award
will replace $1 million of County loan funds into the Housing Trust Fund to support future
projects.

Thank you to the Office of Housing staff for their hard work!

Prohibition of Firearms on County Property

At the March 2nd Board meeting, we approved the amendments to Chapter 684 of the
Codified Ordinances - Weapons and Explosives, by creating a new section 684.04

https://urldefense.com/v3/__http:/r20.rs6.net/tn.jsp?f=0018P23NR6ZJKV825TdhvYZxWcJMmHP9W0Zn-NmknSb5Yn-PidgAIwSu46KyBtwxc7jY7aeOTe84v0bzaIwRe0hELyYDNXQBZ4QOj4-v3_2i87CJe9mEye8RLwnSI_BBb_zpkinRIrSe_GDnMQZ_etofDYSDyuMZs7xq-EqKNjywvRuoL5UUw9gbMHPpFe8oXQqtaIYXbTjMDLdS6HXnCr5eu2wRNGRDwGJDvW1OCrnRxl7qMvMIqlua4nTsk64DPybrwm34Okgu4kL3vPypke7jhMPnvRTTPbD&c=z27mZQR8aZtYLGy84IqTRB0CUu145RFY3obapaEeqUJ8GPgIb6hXuA==&ch=eie_S5QTCzRs7JJt8ZVd5bkFK8gxq5unZwXUSBXww4185CBdgV4BzA==__;!!IvMiCv_-VA!gXxlvhCmyO0puAckXK9HZc0RaoU1eOmWJwScMVFX5XRpGwmVH8B0n60kn--kCEduAAlt_HI7$
https://urldefense.com/v3/__http:/r20.rs6.net/tn.jsp?f=0018P23NR6ZJKV825TdhvYZxWcJMmHP9W0Zn-NmknSb5Yn-PidgAIwSu46KyBtwxc7jY7aeOTe84v0bzaIwRe0hELyYDNXQBZ4QOj4-v3_2i87CJe9mEye8RLwnSI_BBb_zpkinRIrSe_GDnMQZ_etofDYSDyuMZs7xq-EqKNjywvRuoL5UUw9gbMHPpFe8oXQqtaIYXbTjMDLdS6HXnCr5eu2wRNGRDwGJDvW1OCrnRxl7qMvMIqlua4nTsk64DPybrwm34Okgu4kL3vPypke7jhMPnvRTTPbD&c=z27mZQR8aZtYLGy84IqTRB0CUu145RFY3obapaEeqUJ8GPgIb6hXuA==&ch=eie_S5QTCzRs7JJt8ZVd5bkFK8gxq5unZwXUSBXww4185CBdgV4BzA==__;!!IvMiCv_-VA!gXxlvhCmyO0puAckXK9HZc0RaoU1eOmWJwScMVFX5XRpGwmVH8B0n60kn--kCEduAAlt_HI7$
https://urldefense.com/v3/__http:/r20.rs6.net/tn.jsp?f=0018P23NR6ZJKV825TdhvYZxWcJMmHP9W0Zn-NmknSb5Yn-PidgAIwSuygPtq4wu1asbkEQKaiIVPUijY4mABP18yDs7gd47ePnIEp5C3iQypov3Mqc-Kjh89wHasn0Ez1L9lhfF_ZvfHGAt1Rs92tQ2eQQDCqxCs5s&c=z27mZQR8aZtYLGy84IqTRB0CUu145RFY3obapaEeqUJ8GPgIb6hXuA==&ch=eie_S5QTCzRs7JJt8ZVd5bkFK8gxq5unZwXUSBXww4185CBdgV4BzA==__;!!IvMiCv_-VA!gXxlvhCmyO0puAckXK9HZc0RaoU1eOmWJwScMVFX5XRpGwmVH8B0n60kn--kCEduAPJIy10K$

Possession of Firearms on County Property that includes the exemption for lawful
concealed carry in County parks, and directed staff to implement security screening
stations at the Government Center, Shenandoah Building and the Sterling Service Center
at Ridgetop Circle.

I supported the 2nd motion that included the following exemption for the lawful concealed
carry in County parks. "In public parks owned or operated by the County, or by any
authority or local governmental entity created or controlled by the County, individuals who
possess a valid concealed handgun permit may conceal carry firearms pursuant to such
permit, but in no case may they carry a semi-automatic center-fire rifle or pistol that expels
single or multiple projectiles by action of an explosion of a combustible material with a
magazine that will hold more than 20 rounds of ammunition or is designed by the
manufacturer to accommodate a silencer or equipped with a folding stock, or a shotgun
with a magazine that will hold more than seven rounds of the longest ammunition for
which it is chambered."

Goose Creek Overlook

At the March 16th Board meeting, Supervisor Turner moved that the Board of Supervisors
reconsider the approved motion from the March 2nd, Board of Supervisors business
meeting for the Goose Creek Overlook application. The reconsideration motion passed
on an 6-1-2 vote.

I did not support the original motion to approve the Goose Creek Overlook application (it
passed on a close 5 to 4 vote) and was happy to support a reconsideration. The main
reason I opposed this application is the impact the additional 238 residential units will
have on school overcrowding and the lack of capacity in the area schools to serve the
students residing in this development. Based on Loudoun County Public Schoolôs five-
year projections, there is not sufficient school capacity in existing buildings at the
elementary, middle, or high schools. Current enrollments are near or over capacity, and
enrollments through 2025-2026 are projected to be near or over 100 percent utilization for
each school (Belmont Station and Cedar Lane Elementary Schools, Trailside Middle
School, and Stone Bridge High School).

This Board and prior Boards have been approving so much housing year after year that
the schools cannot keep up with the growth. Whenever we approve more housing, this
puts more demand on the schools. It is not just the lack of capacity with this application, it
is also the ongoing operational costs to educate the students who will live there to the
detriment of existing taxpayers. This is why we are constantly under pressure setting tax
rates even with the tremendous help of data center revenues. Tax increases are in a large
part driven by the school needs that are created by applications such as this one.

Homelessness Briefing

I received a briefing on homelessness in Leesburg by County staff and Scott Pitts, the
Executive Director from Volunteers of America Chesapeake, with Chair Phyllis Randall,
Mayor Kelly Burk, and Leesburg Police Chief Greg Brown. According to Point-In-Time
(PIT) statistics, the total number of homeless Loudoun County residents in 2020 was 179.

https://urldefense.com/v3/__http:/r20.rs6.net/tn.jsp?f=0018P23NR6ZJKV825TdhvYZxWcJMmHP9W0Zn-NmknSb5Yn-PidgAIwSu46KyBtwxc7jFVtgQ1pt_0u0jNLymae775aGpQdRt8mE0ZBooackUqesVawsHE-aKFjYVM5TRIsv92se4Wx-8IxgRgjuuR0NrFsqKYlKSrJVNMhPp8I_Uxp2C2hkoKlnwVkBwkHrAG4BNqHpGt_zIpaLkqrOpmD20Vb4GI-6dFOEaQOiwCs44lUmxwyCYK2d3xLevkDCFcf7YwIGM2wgQWFuCH91P4gXAiuNEA9yOwIENePX2XpGcHKJtzu_nIbCDA==&c=z27mZQR8aZtYLGy84IqTRB0CUu145RFY3obapaEeqUJ8GPgIb6hXuA==&ch=eie_S5QTCzRs7JJt8ZVd5bkFK8gxq5unZwXUSBXww4185CBdgV4BzA==__;!!IvMiCv_-VA!gXxlvhCmyO0puAckXK9HZc0RaoU1eOmWJwScMVFX5XRpGwmVH8B0n60kn--kCEduAO5yweKd$

Unfortunately, over the last 3 years we have seen increasing numbers of homelessness in
our County. The PIT survey that was done in January of this year will also include couch
surfing to provide us with more accurate information about our community. Combatting
homelessness is a challenge and there are services offered by the County and non-profits
to assist people in finding shelter. The Loudoun County Department of Family Services
offers Coordinated Entry and Homeless Prevention and Diversion at 703-777-0420. We
also contract services through the Loudoun Homeless Services Center at 571-258-3033.
Below please see the many community resources available to homeless residents.

One example we spoke about in the briefing was the coordination between Loudoun
Hunger Relief and the Leesburg Police Department (LPD). Loudoun Hunger Relief
provides gift cards to LPD so that they can be distributed to homeless residents that LPD
speaks to in Town. Encouraging usage of our shelters and resources will improve the
quality of life of those struggling in a time of need. It was determined that we need to have
ongoing meetings on this issue to ensure that we are dedicating the proper resources to
help our community. I will keep you updated as I learn more information.

Loudoun County Courthouse

On March 22nd, I attended a topping out ceremony for the Loudoun County Courthouse.
This ceremony symbolizes the completion of structural steel installation. We signed the
final steel beam that will then be placed into the structure. I am happy to see this project is
at 25 percent completion with an anticipated opening date in 2023. Thank you.

Warm Regards,

Kristen C. Umstattd
Leesburg District
Loudoun County Board of Supervisors
kristen.umstattd@loudoun.gov
703-777-0203

Valerie Suzdak
Chief Legislative Aide
Supervisor Kristen Umstattd, Leesburg District
valerie.suzdak@loudoun.gov

Laura TeKrony
Legislative Aide
Supervisor Kristen Umstattd
laura.tekrony@loudoun.gov

Business of the Month

Battery Warehouse

mailto:kristen.umstattd@loudoun.gov
mailto:valerie.suzdak@loudoun.gov
mailto:laura.tekrony@loudoun.gov
https://urldefense.com/v3/__http:/r20.rs6.net/tn.jsp?f=0018P23NR6ZJKV825TdhvYZxWcJMmHP9W0Zn-NmknSb5Yn-PidgAIwSu46KyBtwxc7jqhM-Mo_7z7F1MNF8Ev-2SghDxziBWAyc3y0LcGIQFLVDFbq4W9h_kf7lrMnkehrs_cKdlSI4N7hGn69X5d9QjLYk96sd7DNX&c=z27mZQR8aZtYLGy84IqTRB0CUu145RFY3obapaEeqUJ8GPgIb6hXuA==&ch=eie_S5QTCzRs7JJt8ZVd5bkFK8gxq5unZwXUSBXww4185CBdgV4BzA==__;!!IvMiCv_-VA!gXxlvhCmyO0puAckXK9HZc0RaoU1eOmWJwScMVFX5XRpGwmVH8B0n60kn--kCEduAN5V7iR4$

When shopping in Battery Warehouse at 320 E Market Street in Leesburg,
consumers may be overwhelmed with the choices, but owner Oleg Tatchin can
probably pinpoint whatôs needed after a few questions. Each household uses about
25 types of batteries in such items as cell phones, electric razors, camcorders,
vehicles of all kinds, and oh yes, a lot of AA and AAA batteries for music devices
and video games. Battery Warehouse carries every kind of battery imaginable for
automotive, motorcycle, heavy equipment, marine & RVôs, wheelchair, golf carts,
lawn & garden, gel cells/AGM, video/digital cam, rechargeable, computer,
cordless/cellphones, watch/calculator, disposable, battery tenders, solar panels
and more! Stop by just to be dazzled by the selection. Itôs worth the trip.

Mayor Kelly Burk's Corner

SIDEWALK DINING
The sidewalk dining program has resumed in downtown Leesburg. Last July, the Town
started the temporary program to help downtown restaurants that were impacted by the
indoor dining restrictions set forth by the Governorôs Executive Order. Due to popular
demand, South King Street, from Market to Loudoun streets, will temporarily close on
Friday, Saturday, and Sunday, to create an outdoor dining area for participating
restaurants. Sidewalk dining hours will be Friday and Saturday from 4 pm to 10 pm and
Sunday from 10:30 am to 4:30 pm. The street closure will begin 30 minutes prior.
Designated on-street parking spaces will be available for delivery and pickup on East and
West Market Street, adjacent to the King Street intersection. Customers will not be

https://urldefense.com/v3/__http:/r20.rs6.net/tn.jsp?f=0018P23NR6ZJKV825TdhvYZxWcJMmHP9W0Zn-NmknSb5Yn-PidgAIwSu46KyBtwxc7jqhM-Mo_7z7F1MNF8Ev-2SghDxziBWAyc3y0LcGIQFLVDFbq4W9h_kf7lrMnkehrs_cKdlSI4N7hGn69X5d9QjLYk96sd7DNX&c=z27mZQR8aZtYLGy84IqTRB0CUu145RFY3obapaEeqUJ8GPgIb6hXuA==&ch=eie_S5QTCzRs7JJt8ZVd5bkFK8gxq5unZwXUSBXww4185CBdgV4BzA==__;!!IvMiCv_-VA!gXxlvhCmyO0puAckXK9HZc0RaoU1eOmWJwScMVFX5XRpGwmVH8B0n60kn--kCEduAN5V7iR4$
https://urldefense.com/v3/__http:/r20.rs6.net/tn.jsp?f=0018P23NR6ZJKV825TdhvYZxWcJMmHP9W0Zn-NmknSb5Yn-PidgAIwSuz6WRPM1koyovf9CWA3_Da5bitBY17ebKqyUPCM3RWGZMfzxhU-gdz1TrgCBLK3oXf7X0e84mGEbEnLxsjPQgvtMhiE8u3nUyA==&c=z27mZQR8aZtYLGy84IqTRB0CUu145RFY3obapaEeqUJ8GPgIb6hXuA==&ch=eie_S5QTCzRs7JJt8ZVd5bkFK8gxq5unZwXUSBXww4185CBdgV4BzA==__;!!IvMiCv_-VA!gXxlvhCmyO0puAckXK9HZc0RaoU1eOmWJwScMVFX5XRpGwmVH8B0n60kn--kCEduAFvTi_zT$

allowed to congregate in the street and must maintain proper social distancing at all times.
There will be no live performances or other outdoor entertainment, however, customers
are encouraged to visit downtown shops while waiting to dine.

TOWN HALL ART EXHIBIT
A new art display is available for viewing at Leesburg Town Hall (25 West Market Street).
Near and Far: Journeys in Watercolor features 16 pieces of art that depicts landscapes
and animals from Loudoun County and beyond. The artist, Antonia Plazibat, has been
painting watercolors exclusively for 20 years. Her work has been featured in numerous
exhibits at The Art League at the Torpedo Factory in Alexandria and The Artspace in
Herndon. The exhibit will run through May 31st. The public is encouraged to stop by and
see the art during normal business hours at Leesburg Town Hall.

TREE CITY USA
The Town of Leesburg has been recognized as a 2020 Tree City USA by the Arbor Day
Foundation. The Town first became accredited in 1989 and has continued to receive this
recognition every year since. To qualify, the Town had to meet the programôs four
requirements: have a tree board or commission, a tree-care ordinance, an annual
community forestry budget of at least $2 per capita, and an Arbor Day observance and

proclamation. In the year 2000, the Town of Leesburg initiated a goal to plant 2,000 trees.
Over the last 20 years the Department of Parks and Recreation and the Department of
Public Works and Capital Projects have planted a combined 2,487 two inch caliper trees
on Town owned property. In addition, nearly 11,000 live stakes and approximately 3,200
seedlings have been installed as part of the Tuscarora Creek Stream Restoration Project.
The Tree City USA program is sponsored by the Arbor Day Foundation, in partnership
with the U.S. Forest Service and the National Association of State Foresters.

EVENTS
The Town of Leesburgôs 31st annual Flower & Garden Festival will be changing locations
for 2021. The Townôs unofficial start to spring has been traditionally held on the streets of
historic downtown Leesburg. Due to the COVID-19 pandemic, the event will be moving to
Ida Lee Park, which will provide a better opportunity to allow social distancing. The festival
will be on Saturday, April 17th, and Sunday, April 18th, rain or shine. To stay up to date on
this yearôs festival, visit the website.

https://urldefense.com/v3/__http:/r20.rs6.net/tn.jsp?f=0018P23NR6ZJKV825TdhvYZxWcJMmHP9W0Zn-NmknSb5Yn-PidgAIwSu46KyBtwxc7jKZTSwBttRH8f8NI6ZqIItwxFoqLKQe9viJHA9dH59kCPB3kMzeCbak7qQcL7iYk4X7qneswts3OZE3uitdTETYms5Vrm76mxEcC7RT_D3GkNaHtmq1dKOgNUIcIv_R4zX6bLzuoazmmHZreub709r2bSBNQADmP9nSO_Y7Pj3Ss=&c=z27mZQR8aZtYLGy84IqTRB0CUu145RFY3obapaEeqUJ8GPgIb6hXuA==&ch=eie_S5QTCzRs7JJt8ZVd5bkFK8gxq5unZwXUSBXww4185CBdgV4BzA==__;!!IvMiCv_-VA!gXxlvhCmyO0puAckXK9HZc0RaoU1eOmWJwScMVFX5XRpGwmVH8B0n60kn--kCEduAIA12ZbL$

